

Efficient Aerodynamic Simulation of Multi-rotor Vehicles

Jonathan Chiew

NASA Ames Research Center Stanford University

Michael Aftosmis

NASA Ames Research Center

Future Concept Vehicles in Urban Airspaces

Complex Aerodynamics for Multi-rotor Vehicles

Unsteady rotary-wing aerodynamics

Propulsor-airframe interaction

Trim algorithms

Low Reynolds numbers

Aeroacoustics

Outline

Introduction & Motivation

Aerodynamics & Rotor Model

Mesh Convergence & Scalability

Trim Algorithms

Validation Cases

Conclusions & Outlook

Technical Approach

GOAL: Single- and multi-rotor vehicle performance estimates with reasonable turnaround time on modest compute resources

NASA's Cart3D software

- Multigrid accelerated Euler solver (inviscid flow)
- Cartesian mesh with embedded boundaries
- Automated meshing for arbitrarily complex geometry
- 2nd order spatial and temporal accuracy
- Adjoint-based mesh adaptation
- Domain decomposition for excellent scalability

Requires addition of a rotor model

Rotor Modeling Approaches

Include rotating blades in CFD solution

- High-fidelity, physics-resolving simulations (OVERFLOW-2, Helios, etc.)
- Time-accurate computations are expensive
- Viscous effects needed to predict torque and power consumption

Momentum and Energy Source-Term Model

- Model the rotor's effect with source terms in the governing equations
- Blade forces computed using Blade Element Theory
- No re-meshing required unified approach for steady and unsteady simulations

7 2018 November 27

Rotor Modeling on Cartesian Meshes

Use Cartesian hexahedra directly vs embedded polar grid Find cells intersecting the rotor disk denoted "rotor hexes" Use bounding box to eliminate majority of hexahedra

Compute intersection of cell with rotor plane

Linearly clip cells to lie entirely inside the disk

Calculate centroid and area of polygon via tessellation

Blade Element Theory

Divide blade into spanwise sections

2-dimensional aerodynamics using table lookups based on CFD velocity field

Sectional lift and drag forces are then rotated into the desired axes (Cartesian or rotor shaft)

$$dL = \frac{1}{2}\rho \left|\mathbf{v}_{\infty}\right|^{2} c_{l} c \Delta r$$

$$dD = \frac{1}{2}\rho \left| \mathbf{v}_{\infty} \right|^2 c_d c \Delta r$$

Rotor Force Distribution

Forces from each blade are scaled by the time it spends inside each cell

Models in literature typically use the angular width of the cell for the scaling

The conventional approach gives a poor force distribution on Cartesian meshes

Use radius of circle with equivalent area to scale forces and maintain axisymmetry

Mesh Convergence Study

Simple rotor – untwisted, constant chord, 12% thick airfoil

Tip Mach = 0.69, Collective pitch = 10°

Farfield boundaries at 60R (lateral) or 120R (vertical)

The rotor hex search is performed in parallel on all partitions in one pre-processing step

Domain Decomposition

The rotor hex search is performed in parallel on all partitions in one pre-processing step

The rotor hex search is performed in parallel on all partitions in one pre-processing step

Hexes from all rotors are distributed equally among all partitions to ensure scalability

Parallelization: Strong Scaling

Parallel implementation preserves scalability of baseline solver

Speedup is linear with respect to number of processors

Validation Study: XV-15

3-bladed proprotor

-40.9° twist

NACA 64-XXX airfoil sections

Compare to flight test data

Hover

- Isolated rotor
- OARF data

Edgewise Forward Flight

- Rotor with Rotor Test Apparatus (RTA)
- NFAC data (two tests)

Validation Study: XV-15 Rotor

Hover - Isolated Rotor

Forward Flight

Low Reynolds Number Aerodynamics

Python-based tool to combine 2-D airfoil performance data from various sources:

- Flat plate theory
- Wind tunnel experiments
- XFOIL / RANS

Creates standard C81 format (or custom regularized) airfoil tables that include Reynolds number effects in the Mach number dependency

Requires multiple tables for each airfoil for tapered blades to account for variations in chord length

Very similar to general procedure of Russell and Sekula

Validation Study: APC 10-inch Propellers

	APC 10x5E			APC 10x7E		
r/R	Airfoil	Twist (deg)	Chord (c/R)	Airfoil	Twist (deg)	Chord (c/R)
0.2	NACA 5521	37.19	0.139	NACA 4521	45.82	0.154
0.3	NACA 4515	29.25	0.189	NACA 5515	38.35	0.190
0.4	NACA 5513	22.54	0.201	NACA 5514	29.90	0.202
0.5	NACA 5513	18.46	0.194	NACA 5513	24.67	0.195
0.6	NACA 4512	15.97	0.174	NACA 4412	20.88	0.174
0.7	NACA 4511	14.09	0.135	NACA 4411	17.98	0.135
0.8	NACA 4410	12.84	0.112	NACA 4410	15.79	0.112
0.9	NACA 4309	11.37	0.081	NACA 4409	13.86	0.081
1.0	NACA 4309	8.99	0.041	NACA 4309	11.53	0.040

Brandt et al. (UIUC - propDB), MacNeill et al. (Aeronautical Journal, 2017)

Validation Study: APC 10-inch Propellers

APC Thin Electric Propellers - 6000RPM

2 million cells – 6 minutes/case on 1 Skylake node

Validation Study: APC 10-inch Propellers

APC Thin Electric Propellers - 6000RPM

APC Thin Electric Propellers - 6000RPM

Aircraft Trim and Forward Flight

Variety of configurations with different control surfaces

For rotor-borne flight, trim essential for performance estimates

Vehicles often overactuated for safety, but not always

Requires a general trim algorithm

Start with simple cases

- Single rotor
- Quadrotor

Example: helicopter trim with collective and cyclic pitch

Linearize the trim equations

$$\begin{bmatrix} C_T \\ C_{RM} \\ C_{PM} \end{bmatrix}^i + \begin{bmatrix} \frac{\partial C_T}{\partial \theta_{75}} & \frac{\partial C_T}{\partial \theta_{1c}} & \frac{\partial C_T}{\partial \theta_{1s}} \\ \frac{\partial C_{RM}}{\partial \theta_{75}} & \frac{\partial C_{RM}}{\partial \theta_{1c}} & \frac{\partial C_{RM}}{\partial \theta_{1s}} \\ \frac{\partial C_{PM}}{\partial \theta_{75}} & \frac{\partial C_{PM}}{\partial \theta_{1c}} & \frac{\partial C_{PM}}{\partial \theta_{1s}} \end{bmatrix} \begin{bmatrix} \Delta \theta_{75} \\ \Delta \theta_{1c} \\ \Delta \theta_{1s} \end{bmatrix} = \begin{bmatrix} C_{T,tgt} \\ 0 \\ 0 \end{bmatrix}$$

Compute the Jacobian matrix with finite differences of the control inputs

Assume an instantaneously frozen flow field

$$\begin{bmatrix} \frac{\partial C_T}{\partial \theta_{75}} & \frac{\partial C_T}{\partial \theta_{1c}} & \frac{\partial C_T}{\partial \theta_{1s}} \\ \frac{\partial C_{RM}}{\partial \theta_{75}} & \frac{\partial C_{RM}}{\partial \theta_{1c}} & \frac{\partial C_{RM}}{\partial \theta_{1s}} \\ \frac{\partial C_{PM}}{\partial \theta_{75}} & \frac{\partial C_{PM}}{\partial \theta_{1c}} & \frac{\partial C_{PM}}{\partial \theta_{1s}} \end{bmatrix}$$

Solve the linear system to get control input updates

In-place LU factorization with partial pivoting

$$\begin{bmatrix} \frac{\partial C_T}{\partial \theta_{75}} & \frac{\partial C_T}{\partial \theta_{1c}} & \frac{\partial C_T}{\partial \theta_{1s}} \\ \frac{\partial C_{RM}}{\partial \theta_{75}} & \frac{\partial C_{RM}}{\partial \theta_{1c}} & \frac{\partial C_{RM}}{\partial \theta_{1s}} \\ \frac{\partial C_{PM}}{\partial \theta_{75}} & \frac{\partial C_{PM}}{\partial \theta_{1s}} & \frac{\partial C_{PM}}{\partial \theta_{1s}} \end{bmatrix} \begin{bmatrix} \Delta \theta_{75} \\ \Delta \theta_{1c} \\ \Delta \theta_{1s} \end{bmatrix} = \begin{bmatrix} C_{T,tgt} - C_T \\ -C_{RM} \\ \Delta \theta_{1s} \end{bmatrix}$$

Advanced Modeling & Simulation Seminar 26

Newton's Method to remove the linearization errors

Stops when tolerances are satisfied or maximum number of iterations reached

$$\begin{bmatrix} \frac{\partial C_T}{\partial \theta_{75}} & \frac{\partial C_T}{\partial \theta_{1c}} & \frac{\partial C_T}{\partial \theta_{1s}} \\ \frac{\partial C_{RM}}{\partial \theta_{75}} & \frac{\partial C_{RM}}{\partial \theta_{1c}} & \frac{\partial C_{RM}}{\partial \theta_{1s}} \\ \frac{\partial C_{PM}}{\partial \theta_{75}} & \frac{\partial C_{PM}}{\partial \theta_{1c}} & \frac{\partial C_{PM}}{\partial \theta_{1s}} \end{bmatrix} \begin{bmatrix} \Delta \theta_{75} \\ \Delta \theta_{1c} \\ \Delta \theta_{1s} \end{bmatrix} = \begin{bmatrix} C_{T,tgt} - C_T \\ -C_{RM} \\ -C_{PM} \end{bmatrix}$$

Advanced Modeling & Simulation Seminar 27

Helicopter Forward Flight Trim

Follow the approach of Yang et al.

Three control inputs: collective pitch, lateral and longitudinal cyclic pitch

Specify rotor thrust

Zero pitch and roll moments

$$\begin{bmatrix} C_T \\ C_{RM} \\ C_{PM} \end{bmatrix}^i + \begin{bmatrix} \frac{\partial C_T}{\partial \theta_{75}} & \frac{\partial C_T}{\partial \theta_{1c}} & \frac{\partial C_T}{\partial \theta_{1s}} \\ \frac{\partial C_{RM}}{\partial \theta_{75}} & \frac{\partial C_{RM}}{\partial \theta_{1c}} & \frac{\partial C_{RM}}{\partial \theta_{1s}} \\ \frac{\partial C_{PM}}{\partial \theta_{75}} & \frac{\partial C_{PM}}{\partial \theta_{1c}} & \frac{\partial C_{PM}}{\partial \theta_{1s}} \end{bmatrix} \begin{bmatrix} \Delta \theta_{75} \\ \Delta \theta_{1c} \\ \Delta \theta_{1s} \end{bmatrix} = \begin{bmatrix} C_{T,tgt} \\ 0 \\ 0 \end{bmatrix}$$

Quadcopter Forward Flight Trim

Four control inputs: rotational speed of each propeller

Specify total lift force

Zero pitch, roll, and yaw moments

$$\begin{bmatrix} C_W \\ C_{RM} \\ C_{PM} \\ C_Q \end{bmatrix}^i + \begin{bmatrix} \frac{\partial C_W}{\partial \Omega_1} & \frac{\partial C_W}{\partial \Omega_2} & \frac{\partial C_W}{\partial \Omega_3} & \frac{\partial C_W}{\partial \Omega_4} \\ \frac{\partial C_{RM}}{\partial \Omega_1} & \frac{\partial C_{RM}}{\partial \Omega_2} & \frac{\partial C_{RM}}{\partial \Omega_3} & \frac{\partial C_{RM}}{\partial \Omega_4} \\ \frac{\partial C_{PM}}{\partial \Omega_1} & \frac{\partial C_{PM}}{\partial \Omega_2} & \frac{\partial C_{PM}}{\partial \Omega_3} & \frac{\partial C_{PM}}{\partial \Omega_4} \\ \frac{\partial C_{PM}}{\partial \Omega_1} & \frac{\partial C_{PM}}{\partial \Omega_2} & \frac{\partial C_{PM}}{\partial \Omega_3} & \frac{\partial C_{PM}}{\partial \Omega_4} \\ \frac{\partial C_Q}{\partial \Omega_1} & \frac{\partial C_Q}{\partial \Omega_2} & \frac{\partial C_Q}{\partial \Omega_3} & \frac{\partial C_Q}{\partial \Omega_4} \end{bmatrix} \begin{bmatrix} \Delta \Omega_1 \\ \Delta \Omega_2 \\ \Delta \Omega_3 \\ \Delta \Omega_4 \end{bmatrix} = \begin{bmatrix} C_{W,tgt} \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

Advanced Modeling & Simulation Seminar 29

Multi-Rotor Performance

Performance of multi-rotor vehicles influenced by rotor-rotor interactions

Can be beneficial (side-by-side) or detrimental

Wake trajectories different between hover and forward flight

Rotor-Rotor Aerodynamic Interactions

4 XV-15 rotors in Hover

Tip Mach = 0.69

Collective pitch 10°

Vary separation distance

Comparison to high-fidelity

OVERFLOW results of Yoon, et al.

Rotor-Rotor Aerodynamic Interactions

15 ft diameter rotors in Tandem

NACA 0012, untwisted, untapered blades

Separation distance of 1.03 diameters

Rotors trimmed sequentially

Compare to Langley wind tunnel test (1954) and panel method + free wake (Lee, 2009)

33 2018 November 27

Representative Quadcopter Study

Ellipsoidal centerbody

Square cross-sectional arms

Cylindrical motors

450mm frame size

(4) APC 10x5 propellers

6000 RPM (baseline)

6 million cells

45 min on 1 Skylake node

'+' configuration

'x' configuration

Quadcopter Trim: x configuration

X Quadcopter Trim - $\mu = 0.20$

Quadcopter Trim: + configuration

+ Quadcopter Trim - $\mu = 0.20$

Investigate the effect of arm length for quadcopters at two speeds

25mm steps between 200-350mm

Both x and + configurations

375

325

350

375

Trim algorithm for quadcopters works well

'x' configuration converges quickly (within 250 iterations after starting trim)

'+' configuration shows propeller-airframe interactions influence trim

Complete quadcopter simulations performed quickly at moderate computational cost (45 minutes on 40 Skylake cores)

Summary

Implemented a source-term rotor model for Cart3D using Cartesian hexahedra

Demonstrated good mesh convergence and linear parallel scalability

Performed validation study comparing to XV-15 data

Extended airfoil tables to capture low Reynolds number aerodynamic effects

Implemented trim algorithms for forward flight

Captured first order rotor-rotor interference effects

Performed "out-of-the-box" parametric quadcopter study

Outlook

Validation of model with quadcopter wind tunnel data (Russell et al. AHS 2016)

Detailed study of airfoil table requirements

Adjoint-based mesh refinement

Continued development of unsteady model

Acknowledgments

NASA Ames contracts NNA16BD60C

Transformational Tools & Technologies Project

Cart3D Development Team

Jasim Ahmad, Tom Pulliam, Gerrit Stich, Chris Silva (NASA Ames)

Computer resources were provided by the NASA Advanced Supercomputing Division's High-End Computing Capability Project

Advanced Modeling & Simulation Seminar 43

Questions?

Backup

XV-15 Hover Simulations

XV-15 Rotor in Forward Flight

Quadcopter Trim: + configuration (no body)

+ Quadcopter Trim (No Body) - $\mu = 0.20$

Proposed trim algorithm for quadcopters generally works well

X configuration converges quickly (within 250 iterations after starting trim)

Airframe-propeller interactions can impair convergence of the trim algorithm

Complete quadcopter simulations performed relatively quickly at moderate computational cost

